Inspection-plusplus.org ## **Technical Aspects of I++DMS** #### Typical Interfaces along Product Development Chain / QA #### Typical Interfaces along Product Development Chain / QA Typical Interfaces along Product Development Chain / QA ## Special co #### **Effects on Quality Assurance** CAD Information gets lost for downstream processes (features, tolerances, material thickness ...) •Maintenance and change effort file-ba - No free choice in software and hardware - No comparability of inspection results. - Proprietary exchange formats problematic for SW-vendors. many proprietary interfaces ysis Executing Semantics not synchronized THE PO #### The I++DMS Information Space Goal: One information space; all application are contributing to and utilizing according to their needs. **Planing Programming** Global Information Space »GIS« CAD Offline **Executing Analysis** #### The I++DMS Information Space – Motivation - Dynamic of information. - → GIS is extendable; the service-based communication interface is extendable; exchange format is stable. Relationships are essential → Inside the GIS, information is tightly correlated. Semantics through holistic viewpoint. - Transparency: intellectual property must not drain away inside software applications. - → GIS meta level; I++ information model in the center. #### Central Components of I++DMS - Service-based communication: → Abstracting services from applications. - Centralistic approach: information-orientation instead of applicationorientation. - → individual applications are replaceable; top-level automation becomes possible. - Representation format: ULEO XML schema for all user date; commonlyunderstandable language. - I++ Information model: - ...defines the vocabulary of applications in quality assurance inside the GIS. - ...is extendable by definition. - ...is available in release 0.9 today; Comments and questions are welcome († I++ Workshop). #### **Key Properties of I++DMS** # Scalability: flexible applicability in multiple expansion stages - Intensity: file-based vs. runtime communication - Range of information to be exchanged (sub-set of GIS information) - Exploitation of background knowledge (e.g. inspection strategies). #### Openness: - Compatible to any S/W application - ...for new information sets. - ...for new functionality (services, see SOA) - ...for new communication technologies (WebServices, CORBA). Universal Datamodel with XML scema and webservices as container for the I++ Information model #### Client - Server Architektur #### Effects of I++DMS - Integrated information replaces information isles; Informational backbone. - Downstream applications may use hardly accessible information (\(\frac{CAD}{} \); Basis for sophisticated and highly-specialized software. (the fine print): certain loss in efficiency by principle (rising universality and expressivity). #### The I++DMS Starter Kit - Free delivery by I++ OEMs to foster spreading of I++DMS - "Test bed" and documentation, consisting of freely available components… - ULEOserver - source code examples - documentation I++ information model - documentation of underlying technology Universal Linking of Engineering Objects (ULEO). - Software service providers are offering technical support and software development. **GIS** Johann.Zimmermann@DaimlerChrysler.com http://www.uleo.de